APA Style—Reference List/In-Text

This handout is meant to give you a broad overview of the kind of information needed for a reference list page. It is by no means comprehensive. For specific information on documenting particular sources, consult a style guide such as *Publication Manual of the American* Psychological Association or A Writer's Reference. When using the reference list information below, skip any information not provided by your source. For instance, if a book has no author, begin the entry with the title of the book followed by the date. To conserve space, the examples have been single-spaced; however, in an actual reference list, all entries should be doublespaced.

APA Reference List

Print Sources

Book

Author's last name, First initial. Middle initial. (Year of publication). Title of the book. City: Publisher.

Meyer, E., & Smith, L. Z. (1987). The practical tutor. New York: Oxford University Press.

Chapter in an Edited Book

Author's last name, First initial. Middle initial. (Year of publication). Title of the article. In editor's name (Ed.), *Title of the book* (pages of the article). City: Publisher.

Flower, L., Hayes, J. R., Carey, L., Schriver, K., & Stratman, J. (1986). Detection, diagnosis, and strategies of revision. In L. Ede (Ed.), *The Braddock essays* (pp. 191-228). Boston: Bedford St. Martin's.

Periodical—Journal Paginated by Issue

Author's last name, First initial. Middle initial. (Year of publication). Title of the article. Title of Periodical, Volume(Issue), pages of the article.

Szasz, T. (2004). Protecting patients against psychiatric intervention. Social Science and Modern *Society, 41*(3), 7-9.

Periodical—Journal Paginated by Volume

Author's last name, First initial. Middle initial. (Year of publication). Title of the article. *Title of* Periodical, Volume, pages of the article.

Weber, E. U., Shafir, S., & Blais, A. (2004). Predicting risk sensitivity in humans and lower animals: Risk as variance or coefficient of variation. Psychological Review, 111, 430-445.

Periodical—Magazines

Author's last name, First initial. Middle initial. (Year, date of publication). Title of the article. *Title of Periodical, Volume,* pages of the article.

Schwartz, P. (2002, June). Love is not all you need. *Psychology Today*, 35, 57-62.

Periodical—Newspapers

Author's last name, First initial. Middle initial. (Year, date of publication). Title of the article. Title of Periodical, pages of the article.

Martinez, A. (2004, May 5). Questions arise about liability. *The Sun*, pp. A1, A6.

Electronic Sources

Article from an Internet-only Journal

Author's last name, First initial. Middle initial. (Year of publication). Title of the article. *Title of* Periodical, Volume(Issue). Retrieval date, from URL

Lambert, E. G., Hogan, N. L., & Barton, S. M. (2003). Collegiate academic dishonesty revisited: What have they done, how often have they done it, who does it, and why did they do it? Electronic Journal of Sociology, 7(4). Retrieved May 5, 2004, from http:// www.sociology.org/content/vol7.4/lambert_etal.html

Journal Article from a Database

Author's last name, First initial. Middle initial. (Year of publication). Title of the article. *Title of* Periodical, Volume, pages of the article. Retrieval date, from database (document number).

Troyer, L., & Younts, C. W. (1997). Whose expectations matter? The relative power of first- and second- order expectations in determining social influence. The American Journal of Sociology, 103, 692-743. Retrieved May 5, 2004, from Expanded Academic ASAP database (A20317868).

Non Periodical Web Document

Author's last name, First initial. Middle initial. (Date of publication). Title of the document. Retrieval date, from URL

Poore, S. (2000). Ethnomethodology—An introduction. Retrieved May 6, 2004, from http:// www.hewett.norfolk.sch.uk/CURRIC/soc/ethno/intro.htm

APA In-Text

APA uses an author-date system of in-text citation. Each of the samples below is followed by the entry that would appear on the reference list page.

In-Text Citation for a Quotation

Include the author's last name, the year of publication, and the page number.

In-Text

Szasz (2004) commented, "We are hypocrites if we ignore who the parties are that support the enactment of mental health laws and deny patients the option of rejecting psychiatric services" (p. 8).

"We are hypocrites if we ignore who the parties are that support the enactment of mental health laws and deny patients the option of rejecting psychiatric services" (Szasz, 2004, p. 8).

Reference List Entry

Szasz, T. (2004). Protecting patients against psychiatric intervention. Social Science and Modern Society, 41(3), 7-9.

In-Text Citation for a Paraphrase or Summary

Include the author's last name and the year of publication. The page number is not required; however, it is recommended especially when citing a section from a long work.

In-Text

According to Meyer and Smith (1987), a beginning writer may use academic jargon incorrectly in an attempt to sound sophisticated. Part of a tutor's job, then, is to help that student develop his or her unique voice (p. 162).

or

A beginning writer may use academic jargon incorrectly in an attempt to sound sophisticated. Part of a tutor's job, then, is to help that student develop his or her unique voice (Meyer & Smith, 1987, p. 162).

Reference List Entry

Meyer, E., & Smith, L. Z. (1987). The practical tutor. New York: Oxford University Press.

Electronic Publications

Include the author's last name, the year of publication, and the page number or paragraph number. For sites lacking page numbers or paragraph numbers, give the heading and paragraph number. If that information is unavailable, simply provide the author's last name and the year of publication.

In-Text

Psychologists Seff, Gecas, and Frey (1993) argued that "research on birth order effects has been remarkably inconsistent and inconclusive with regard to various personality and behavioral outcomes" (Introduction section, $\P 4$).

Reference List Entry

Seff, M. A., Gecas, V., & Frey, J. H. (1993). Birth order, self concept, and participation in dangerous sports. The Journal of Psychology, 127. Retrieved May 23, 2004, from Expanded Academic ASAP database (Article A14110698).

No Author/No Date

Include a shortened title of the work (Use italics for books and periodicals; use double quotations for articles.), the year of publication (If no publication date is available use the abbreviation n.d.), and the page number, if applicable.

In-Text

Merton asserted that the "lack of integration between what the culture calls for and what the structure permits . . . causes deviant behavior" (Merton's Strain, n.d.).

Reference List Entry

Merton's Strain Theory, (n.d.). Retrieved May 6, 2004, from http://www.hewett.norfolk.sch.uk/ CURRIC/soc/crime/mert_str.htm

Sources are listed in alphabetical order by author's last name. If there is no author, move the date of publication after the title and use the first major word in the title.

A shortened title of your paper and page number should appear 1/2" from the top of the page and flush with the right margin.

References

Flower, L., Hayes, J. R., Carey, L., Schriver, K., & Stratman, J. (1986). Detection, diagnosis, and strategies of revision. In L. Ede (Ed.), *The Braddock essays* (pp. 191-228). Boston:

Bedford St. Martin's.

Lambert, E. G., Hogan, N. L., & Barton, S. M. (2003). Collegiate academic dishonesty revisited:

The second line of each entry is indented 1/2" or 5 spaces.

What have they done, how often have they done it, who does it, and why did they do it?

Electronic Journal of Sociology, 7(4). Retrieved May 5, 2004, from http://www.sociology.org/content/vol7.4/lambert_etal.html

Martinez, A. (2004, May 5). Questions arise about liability. *The Sun*, pp. A1, A6.

Meyer, E., & Smith, L. Z. (1987). The practical tutor. New York: Oxford University Press.

Poore, S. (2000). *Ethnomethodology—An introduction*. Retrieved May 6, 2004, from http://www.hewett.norfolk.sch.uk/CURRIC/soc/ethno/intro.htm

Schwartz, P. (2002, June). Love is not all you need. *Psychology Today*, 35, 57-62.

Szasz, T. (2004). Protecting patients against psychiatric intervention. *Social Science and Modern Society*, 41(3), 7-9.

Troyer, L., & Younts, C. W. (1997). Whose expectations matter? The relative power of first- and second- order expectations in determining social influence. *The American Journal of Sociology*, *103*, 692-743. Retrieved May 5, 2004, from Expanded Academic ASAP database (A20317868).

Weber, E. U., Shafir, S., & Blais, A. (2004). Predicting risk sensitivity in humans and lower animals: Risk as variance or coefficient of variation. *Psychological Review*, 111, 430-445.

The reference list begins on a new page.

The entire reference list page is double-spaced and has 1" margins.

For electronic sources, break long URL's after a slash or before a period.

APA Style 4